Computer Networks CSE 311

Introduction to Data Communications, Networks, Internet, Protocols

Introduction to Data Communication

Motivation

- ☐ Efficient way to share resources
 - □ Cost less expensive
 - □ Accessibility easier
- Efficient way to exchange information
 - \Box Time faster
 - □ Size bigger
 - □ Correctness more accurate

Data Communication: Characteristics

Delivery

Accuracy

Transfer of data from one device to another via some form of transmission medium.

Timeliness

Jitter

Computer

Data Communication

Computer

Components in Communication

Data Representation

- Numbers
 - \square 8/16/32 bit integers
 - floating point
- □ Text
 - □ ASCII, Unicode
- Images
 - ☐ Bit patterns, Graphics formats JPG/GIF/etc
- □ Audio → Samples of continuous signal
- □ Video → Sequence of bitmap images

Direction of Data Flow

□ **Simplex**: One direction only

Direction of Data Flow

☐ **Half Duplex:** Both directions, one at a time

Direction of Data Flow

■ **Full Duplex**: Both directions simultaneously

- ☐ E.g. telephone
- ☐ The capacity of the channel is divided between the two directions.

Networks

Network: a set of devices connected by communication links

Network Criteria

- Performance
 - Throughput
 - Delay
- Reliability
 - ☐ Frequency of failure
 - Time to recover from a failure
 - □ Network's robustness
- Security
 - Unauthorized access

Types of Connections

- □ Point-to-point
 - ☐ A dedicated link between two devices

- Multipoint (multidrop)
 - Devices share a single link

Point-To-Point Connection

Multipoint Connection

Topology

- ☐ Topology: physical arrangement of devices
 - a. Mesh
 - b. Star
 - c. Bus
 - d. Ring
 - e. Hybrid

Fully Connected Mesh Topology

Pros:

- Dedicated links;n(n-1)/2 links
- Robustness
- Privacy
- Easy to identify fault

□ Cons:

- A lot of cabling
- □ I/O ports
- Difficult to move

Star Topology

□ Pros:

- □ One I/O port per device
- Little cabling
- Easy to install
- Robustness
- Easy to identify fault

□ Cons:

- Single point of failure
- More cabling still required

Bus Topology

Pros:

- Little cabling
- Easy to install

□ Cons:

- Difficult to modify
- Difficult to isolate fault
- ☐ Break in the bus cable stops all transmission

Ring Topology

Hybrid Topologies

Network Categories

- Local Area Network (LAN)
- □ Wide Area Network (WAN)
- Metropolitan Area Network (MAN)

Local Area Networks

□ Network in a single office, building, or campus

a. Single-building LAN

b. Multiple-building LAN

Metropolitan Area Networks

Network extended over an entire city

Wide Area Networks

■ Network providing long-distance communication over a country, a continent, or the whole world

Internetworking

- How to allow devices from different standards to communicate?
- Gateways/routers devices capable of communicating in several standards

These become "network of networks"

Internetworks

Two or more networks connected become an <u>internetwork</u>, or <u>internet</u>

Example: The Internet

The Internet

The largest internetwork (network of networks) in the world

Devices communicating with TCP/IP protocol suite

"Cool" Internet appliances

Web-enabled toaster + weather forecaster

Tweet-a-watt: monitor energy use

Internet refrigerator

Slingbox: watch, control cable TV remotely

Internet phones

29

What is the Internet: "nuts and bolts" view

millions of connected computing devices:

hosts = end systems

Running network apps

- fiber, copper, radio, satellite
- transmission rate: bandwidth
- Packet switches: forward packets (chunks of data)
 - routers and switches

What is the Internet: "nuts and bolts" view

- Internet: "network of networks"
 - Interconnected ISPs
- protocols control sending, receiving of msgs
 - e.g.TCP, IP, HTTP, 802. I I
- Internet standards
 - RFC: Request for comments
 - IETF: Internet Engineering Task
 Force

What is the Internet: a service view

- Infrastructure that provides services to applications:
 - Web, VoIP, email, games,e-commerce, social nets, ...
- Provides programming interface to apps
 - hooks that allow sending and receiving app programs to "connect" to Internet
 - provides service options, analogous to postal service

What is a Protocol?

human protocols:

- "whats the time?"
- "I have a question"
- introductions
- ... specific msgs sent
- ... specific actions taken when msgs received, or other events

network protocols:

- machines rather than humans
- all communication activity in Internet governed by protocols

protocols define format, order of msgs sent and received among, network entities, and actions taken on msg transmission, receipt

What is a protocol?

a human protocol and a computer network protocol:

